Successful Rtl Selection and Implementation Practices

Dr. Lawrence D. Tihen Executive Director of Curriculum and Staff Development Maria Callis Schneider Secondary Reading Coordinator

Virginia Department of Education Rtl Summer Conference July 2009

School District of Lee County Demographics

- Number of Students 80,000
- Number of New Students- 16,500
- Percentage Minority/Majority- 52%/48%
- Percentage Free/Reduced Lunch- 65%
- Number of Languages/Countries represented- 98/159

School District of Lee County Demographics

- Number of Teachers 4,948
- Number of New Teachers Each Year- 300-600
- Number of District Schools 94
- 47% of new students to our district perform below grade level standards on district and state assessments.

•		
•		
•		
•		
_		
•		
•		
•	-	

Components for Successful Rtl Implementation

- Identifying Student Needs
- Addressing Environmental Readiness
- Providing Support Structures
- Implementing Accountability Measures

Identifying Student Needs

- Identify, train on, and administer diagnostic assessments
- Establish data-based assessment tracking processes
- Progressively in-depth diagnostics provided as student need indicates
- Example of in-depth analysis

Environmental Readiness

- Reading First Initiative
- Leadership/Principal Preparation and Input
- Inclusion Processes
- District Rtl Committee
- Monthly leveled principal meetings

Reading First Initiative

- Employed 23 Reading Coaches
- Weekly Trainings for the Reading Coaches
- Implemented Coaches Log
- District-wide Assessments
- Immediate Intensive Intervention Requirements

Leadership/Principal Preparation and Input

- Met with Principals to provide an overview of the nature, purpose, and components of the RtI process
- Asked for specific challenges they might face regarding implementation
- Gathered their input/recommendations on how we could best support them in this process
- Identified school-based resources

Inclusion Processes

- District-wide Inclusion process already existed at all levels
- RtI was aligned with the already existing inclusion processes
- Students move across the tiers whether they are coming out of self-contained ESE classes or moving up through the tiers as a regular ed student

•	
•	
•	
•	
•	
,	
,	

District Rtl Committee

- Composed of principals, psychologists, teachers, counselors, and district staff
- Meets monthly
- Addresses challenges of implementation and recommends revisions to the process
- Assists in district RtI training initiatives
- Serves to standardize the implementation of Rtl across the district

Monthly Leveled Principal Meetings

- Always include a Curriculum and Staff Development component
- Updates on the Rtl process are provided monthly
- Principal concerns/recommendations are addressed
- Resource needs are addressed

Support Structures

- Rtl Reference Manual and User's Guide
 - http://studentservices.leeschools.net/pdf/RTI %20Manual-update8-27-08.pdf
- District Rtl Teams
- Rtl Academic Coaches
- Reading Coaches
- District PBS Initiative

Rtl Reference Manual

- Chapter 1: Definition, Main Ideas
- <u>Chapter 2</u>: Tiers, Problem Solving Process, Parent Participation
- Chapter 3 : Positive Behavior Support
- Chapter 4: Speech and Language
- Chapter 5: English Language Learners
- <u>Chapter 6:</u> RTI and Exceptional Student Education
- Frequently Asked Questions, References and Resources, Online Resources

Rtl Reference Manual Appendices

- Flow Charts
- Three-Tiered Model Matrix-Reading and Math
- Roles of RTI Team Members
- Sample Progress Monitoring Graph
- Parent Brochure
- Behavior Problem Solving RTI
- Positive Behavior Support in Action
- Communication Skills Screening Checklist
- Rtl Action Plan Worksheet
- Request for Evaluation Worksheet

Rtl Reading Instructional Programs

	Tier 1	Tier 2	Tier 3	
K - 5	CCRP 90 minutes	CCRP + SIRP(s) 90 minutes + 30 minutes	CIRP 120 minutes +	
6 - 8 Content Area Teachers implementing vocabulary development and reading comprehension strategies Across the Day		DRP Single Period	CIRP Double Period	
9 - 12	Content Area Teachers implementing vocabulary development and reading comprehension strategies Across the Day	SIRP(s) Single Period	CIRP Double Period	

Reading Program Selection Rubrics

- Instructional Design
- Phonological Awareness Instruction
- Phonemic Awareness Instruction
- Phonics Instruction
- Fluency Instruction
- Vocabulary Instruction
- Comprehension Instruction
- Motivation and Engagement
- Assessment
- Professional Development

RE	ESPONSE TO INTERVEN Elementary Tier Co	TION – READING PROGRA Imponent Guidelines	AM
TIER COMPONENTS	TIER ONE Core	TIER TWO Strategic	TIER THREE Intensive
Focus of instruction	SBRR Comprehensive Core Reading Program (CCRP)	CCRP with Supplemental Programs/Interventions Targeted to Student Needs	Comprehensive Intervention Reading Program (CIRP) with Intensive Intervention Strategies Targeted to Specific Individual
Grouping/Student Assignment Numbers	Large Group with Differentiated Small Groups	Reduced numbers of Students in Both Large and Differentiated Small Groups with specifically largeted instruction	Student Needs Differentiated Very Small Group and Individual (3 or Less Students per Group)
Academic Engaged Time (AET)	Ninety (90) Minute Block of Uninterrupted Reading Instruction (ii)	Ninety (90) Minute Block, with an Additional Thirty (30) Minutes of Intervention (iii) Increased Systematic Explicit Instruction and Practice	120 Minutes Plus – Additional Time Allocated in Relation to the Number and Seventy of the Student's Needs (15 to 30 Weeks Intervention). <u>Highly Increased</u> Systematic Explicit Instruction and Practice.
Frequency of Assessment	Three to Four Screenings per Year to Monitor Student Progress (DIBELS, FORF, CBA)	Progress Monitoring Every Two Weeks Minimum (Group/Individual) (Cold Reads, CBA)	Individual Assessment Schedule based on the Number and Severity of the Student's Needs (CBAs)
"Students may experience multiple "Students may move from both lor Dr. Lawrence Tihen Deborah Burton Tihen, M. A. T. Mana Calla Schneider, M. A. T. 3-30-2009	components across tiers. wer to higher tiers and higher to lower tier The Rtl system is also designe Inclusion compon	s. ed and aligned with ESE student ents and processes.	
	Rtl User	's Guide	
■ Accompa	anies RtI Re	source Man	ual
	ers/users un	and basic ir familiar with	
■ Living Do			
■ Updated Committe		through the	RtI
Commit	66		
	District R	ttl Teams	
■ Support the Rtl p	schools with rocesses	n implementa	ation of
■ Two tear	ms per zone		
– Rtl Aca – ELL Ac	nm compose demic Coach ademic Coac or Support Sp	h	

Rtl Academic Coaches

- Support teachers in their classrooms with implementation of the Rtl processes
- Approximately 40 for the district
- Funded by Stimulus dollars
- Hired and Evaluated directly by the Curriculum Department
- Assigned out to schools on an as needed basis with Rtl logs maintained
- Meet/trained bi-weekly as a group

Reading Coaches

- Support Secondary Schools with the implementation of the district reading initiatives
- Funded through state K-12 Comprehensive Reading Plan Grant
- Hired and Evaluated directly by the Curriculum Department
- Assigned out to schools on an as needed basis with Coach logs maintained
- Trained in conjunction with Rtl teams

District PBS Initiative

- District has adopted Positive Behavior Support as a behavior support system
- Phase-in implementation process for all schools
- Rtl teams and the ESE Department's Behavior Specialists support the implementation
- Psychologist's role redefined to support Rtl behavioral component
- Focus moves from the school, to the classroom, to the student as needed

	-			
-				

Accountability Measures ■ Progress Monitoring Assessments ■ Principal's Fidelity Verification ■ Summative Assessment Processes ■ District-wide Standardized Data Collection **Processes** ■ Coach Log **Progress Monitoring Assessments** ■ Elementary Schools - DIBELS - Math Bins - Writing Prompts - Curriculum-based Assessments - FAIR ■ Secondary Schools - FORF - Maze - Writing Prompts - Curriculum-based Assessments - FAIR **Curriculum-based Assessments** Assessment Scores to Consider for High School Reading Rtl Placement Process Students in two-period Intensive Reading Class | Students in one-period Intensive Reading Class LANGUAGE! Placement Assessment/Progress Indicator Assessments; end of each semester entered into Mainframe LANGUAGE! Assessments from previous year (if student had been in LANGUAGE!): see adjacent column Maze Assessments: three times per year entered into FCRR's Progress Monitoring & Reporting Network then transferred into Mainframe LANGUAGE! Summative Assessments: end of each semester entered into Student Data Sheet (currently working to house these in Achievement Series) 3. Teen Biz Assessments: "How are my students performing on standards" Report Report updated weekly able to customize window "How has reading performance changed over time?" "How has LevelSet]?" Summative LevelSet]?" Florida Oral Reading Fluency Assessments: three times per year entered into FCRR's Progress Monitoring & Reporting Network then transferred into Mainframe LANGUAGE! Content Mastery Assessments: at least three times per twelve units of instruction throughout year entered into Student Data Sheet (currently working to house these in Achievement Series) 4. Reader's Handbook/Reading and Writing Sourcebook Curriculum Assessments: At least one time per unit per twelve units of instruction per throughout year

Principal's Fidelity Verification FIDELITY VERIFICATION - PRINCIPAL REPORT LANGUAGE! CURRICULUM: 2008 - 2009 5-400 SCHOOL YEAR SCHOOL: Fidelity Verification SCHOOL: Fidelity Verification Activity Services of the School Year of The Year of Th

	LANGUAGE! Pacing Gui	de 2008 -2009 School Yea	r				
_	LANGUAGE! Unit						
Dates	Level A & B	Level C & D	Level E & F				
August 18	Delivery of district	Delivery of district	Delivery of district				
	introduction lesson &	introduction lesson,	introduction lesson,				
August 29	Introduction	Introduction & Review	Introduction & Review				
September 2							
	Unit 1	Unit 13	Unit 25				
September 17							
September 18							
-	Unit 2	Unit 14	Unit 26				
October 7							
October 8							
-	Unit 3	Unit 15	Unit 27				
October 23							
October 28	Instructional Make-Up	Instructional Make-Up	Instructional Make-Up				
-	and	and	and				
October 29	Assessment Days	Assessment Days	Assessment Days				
October 30		Unit 16	Unit 28				
-	Unit 4		-includes Multimedia				
November 18			Presentations				
November 19			Unit 29				
-	Unit 5	Unit 17	-includes Multimedia				
December 9			Presentations				
December 10			Unit 30				
	Unit 6	Unit 18	-includes Multimedia				
January 8			Presentations				
January 9	l		Additional Multimedia				
	Content Mastery Make-up	Content Mastery Make-up	Presentations, Content				
January 13	and Summative Review	and Summative Review	Mastery Make-up, and				
			Summative Review				
January 14	Mid-Year Exam	Mid-Year Exam	Mid-Year Exam				
	Assessment: Summative and	Assessment: Summative and	Assessment: Summative and				
January 16	Progress Indicators Book A	Progress Indicators Book C	Progress Indicators Book E				

Summative Assessment Processes

- SAT-10 and Peabody Picture Vocabulary Test for grades K-2
- FCAT for grades 3-10
- District pre and post tests for all major subject areas for secondary schools
- Curriculum-based Assessments

District-wide Standardized Data Collection Processes

- Standardized data collection instruments to be utilized across all levels
- Rtl teams and Academic Coaches support the implementation of these data collection instruments
- Allows for better definition of appropriate "student improvement projection lines" through district trends

Components for Successful Rtl Implementation

- Identifying Student Needs
- Addressing Environmental Readiness
- Providing Support Structures
- Implementing Accountability Measures

Thank you

for the **Students** in your districts!

1:	3

Contact Information

Dr. Lawrence D. Tihen
Executive Director of
Curriculum, Staff
Development, and
Continuous
Improvement

LarryTi@leeschools.net
Curriculum & Staff Development
Center
The School District of Lee
County

2855 Colonial Blvd. Fort Myers, FL 33966-1012 (239) 337-8134 Maria Callis Schneider
Secondary Reading
Coordinator
MariaLS@leeschools.net
Curriculum & Staff Development
Center
The School District of Lee County
2855 Colonial Blvd.
Fort Myers, FL 33966-1012
(239) 335-1423